

JUBILEUSZOWE SPOTKANIE
liderów świata samorządu i biznesu

XV Samorządowe Forum Kapitału i Finansów

5-6 października 2017 r.
Międzynarodowe Centrum
Kongresowe w Katowicach

Najważniejsze spotkanie łączące liderów samorządu i finansów

Samorządowe Forum Kapitału i Finansów łączy najbardziej wpływowych przedstawicieli administracji samorządowej i publicznej ze światem biznesu i finansów w dyskusjach na temat gospodarki, rozwoju, trendów i innowacji, infrastruktury.

Nasze środowisko potrzebuje takich wydarzeń jak „Samorządowe Forum Kapitału i Finansów”. Aby dobrze wykonywać swoją funkcję musimy być „na bieżąco” aby jak najlepiej służyć społeczności lokalnej. Podczas swojej odpowiedzialnej pracy mamy do czynienia z niesłychaną ilością wyzwań, ciągłych zmian prawnych, powodujących konsekwencje finansowe dla samorządów, a dzięki Forum możemy nie tylko zdobyć niezbędną wiedzę w różnych obszarach i znaleźć odpowiedzi na nurtujące nas pytania, ale też mamy okazję do niepowtarzalnych spotkań. Dziękujemy WSPÓLNOCIE za podtrzymywanie tradycji i integrowanie nas już od 15 lat!

WOJCIECH SAŁUGA
Marszałek Województwa Śląskiego

Będzie mi niezwykle miło gościć już po raz trzeci z rzędu organizatorów i uczestników „Samorządowego Forum Kapitału i Finansów” w Międzynarodowym Centrum Kongresowym w Katowicach. Zachęcam wszystkich do udziału w XV edycji najważniejszego spotkania liderów samorządu, biznesu, nauki i polityki, podczas którego spotykają się najbardziej wpływowi przedstawiciele świata finansów. Serdecznie zachęcam liderów samorządów terytorialnych, skarbników, sekretarzy, radnych, ekspertów i praktyków, przedstawicieli administracji państwowej, świata biznesu, kultury, NGO i mediów do udziału w Forum i wspólnej dyskusji o przyszłości miast, postępujących zmianach w zarządzaniu, nowościach i doświadczeniach oraz o szansach i wyzwaniach, jakie stoją przed samorządami. Nie mogę doczekać się jubileuszowej edycji tego jakże renomowanego już wydarzenia! Do zobaczenia w Katowicach.

MARCIN KRUPA
Prezydent Miasta Katowice

Zapraszam serdecznie do uczestnictwa w jubileuszowym XV Samorządowym Forum Kapitału i Finansów, miejsca pozyskiwania wiedzy, wymiany doświadczeń i badania trendów, gdzie różnorodność bogatej tematyki 15 równoległych konferencji oraz bardzo ciekawe wydarzenia towarzyszące dają możliwość zapoznania się z najsukuteczniejszymi rozwiązaniami i dobrymi praktykami, które pomagają w najefektywniejszym wykorzystaniu środków budżetowych. Jestem dumny, że nasi stali uczestnicy pozytywnie oceniają swój udział w poprzednich edycjach Forum. Coraz większa frekwencja z roku na rok świadczy o tym, że to, co robimy, czynimy dobrze, z pasją i zaangażowaniem. Przez minione 15 lat budowaliśmy prestiż najbardziej elitarnego wydarzenia dla samorządowców i to nam się w pełni udało!

JANUSZ KRÓL
Prezes Municipium SA
wydawcy Pisma Samorządu Terytorialnego „WSPÓLNOTA”

14 EDYCJI SAMORZĄDOWEGO
FORUM KAPITAŁU I FINANSÓW TO:

965

315

prelegentów statuetek im. Kazimierza Wielkiego

6940

uczestników

550

debat

393

wystawców

XV SAMORZĄDOWE
FORUM KAPITAŁU I FINANSÓW TO:

Ponad **1300** uczestników

Więcej niż **500** ekspertów i panelistów

80% uczestników to przedstawiciele kadry zarządzającej JST

Powyżej **90** paneli i debat

XV Samorządowe Forum Kapitału i Finansów

5–6 października 2017 r., Międzynarodowe Centrum Kongresowe w Katowicach

5 października

SESJA INAUGURACYJNA

Kongres Skarbników Polskich Samorządów	Zjazd Sekretarzy	Forum Przewodniczących Rad	Miasto Przyszłości	Reforma oświaty a samorząd	Majątek komunalny - finansowanie i zarządzanie	Jakość życia seniorów	Audyt wewnętrzny w JST
Skutki prawne i finansowe wprowadzenia podzielonej płatności VAT dla finansów JST i ich jednostek organizacyjnych oraz spółek	RODO – jak przygotować urząd do zmiany w ochronie danych osobowych od 25.05.2018 r.	Jak wzmocnić pozycję rady i jej przewodniczącego – postulaty	Inteligentna transformacja przestrzeni miejskiej. Tworzenie metropolii	Wpływ reformy oświaty na jakość edukacji	Finansowanie inwestycji przez spółki komunalne	Budownictwo senioralne. Lokalna senioralna strategia mieszkaniowa	Etyka i zapobieganie nadużyciom w samorządzie (RIO, NIK)
lunch							
Finansowanie inwestycji w samorządach: obligacje, kredyty, PPP	Rozwój infrastruktury technologicznej urzędu i efektywna komunikacja z mieszkańcami – trendy, innowacje, wyzwania	Nowoczesna rada gminy. Efektywne prowadzenie sesji rady dzięki nowym technologiom	Rewolucja oświetleniowa w miastach	Bezpieczna przestrzeń cyfrowa w szkole. Innowacje w zarządzaniu oświatą	Nowe technologie i procesy w gospodarowaniu odpadami	Narzędzia finansowania dla JST w zakresie mieszkalnictwa i innych usług społecznych skierowanych do osób niesamodzielnych	Jakość w audycie
przerwa							
Centra usług wspólnych w samorządzie – przykłady rozwiązań organizacyjnych, prawnych i finansowych	Optymalizacja procesów w urzędzie a jakość obsługi klienta	Analiza i ocena projektu budżetu JST	Efektywne sieci wodociągowe i ciepłownicze	Szkolnictwo branżowe – wyzwania organizacyjne i współpraca z przedsiębiorcami	Wynagradzanie i kompetencje zarządów spółek komunalnych – najnowsze zmiany	Przestrzeń przyjazna seniorom. Nowe technologie w zakresie sprawowania opieki i wsparcia osób starszych	Zarządzanie ryzykiem
przerwa							

6 października

Kongres Skarbników Polskich Samorządów	Zjazd Sekretarzy	Forum Przewodniczących Rad	Miasto Przyszłości	Reforma Oświaty a samorząd	Majątek komunalny - finansowanie i zarządzanie	Jakość życia seniorów	Audyt wewnętrzny w JST
Restrukturyzacja długu, uszczelnienie mechanizmu indywidualnego wskaźnika zadłużenia oraz doprecyzowanie przepisów o zaciąganiu długów przez JST	Profesjonalizacja kadr zarządzających miastem z perspektywy wyzwań zrównoważonego rozwoju. Systemy motywacyjne w samorządach	Wzrost znaczenia kompetencji miękkich i fachowej wiedzy w skutecznym wykonywaniu roli radnego	Zrównoważona energia	Zmiany w finansowaniu zadań oświatowych a skutki dla finansów samorządowych	Zadłużenie spółek komunalnych a zadłużenie samorządów – zmiany w uoŃp dotyczące zadłużenia spółek komunalnych wliczanego do długu JST	Senior jako klient. Turystyka, rekreacja, rehabilitacja jako segment usług senioralnych -Karty seniora	Zamówienia publiczne, w tym zasada konkurencyjności w funduszach europejskich
przerwa							
Podatki i opłaty lokalne. Praktyczne problemy związane z centralizacją podatku VAT w JST w świetle orzecznictwa	Zarządzanie projektami w urzędzie – organizacja pracy urzędników a nowoczesne oprogramowanie	Radny jako animator inicjatyw lokalnych	Big data a bezpieczna przestrzeń i mieszkańcy	Kontrola wykorzystania dotacji oświatowych - najnowsze zmiany w prawie	Finansowanie gospodarki wodnościekowej	Modele opieki nad osobami starszymi w zakresie opieki dochodzącej i opieki stacjonarnej	Bezpieczeństwo informacji – jak audyt może przygotować się do zmian?
przerwa							
Zmiany legislacyjne mające wpływ na wykonywanie zadań i finanse JST	Apolityczność sekretarza w erze social mediów	Współpraca pomiędzy organem wykonawczym a uchwałodawczym – dobre praktyki	Inteligentna infrastruktura miast i sieci szerokopasmowe	Szkolnictwo wyższe w Polsce – szanse, wyzwania i rozwój	Monitorowanie jakości usług publicznych – dobre praktyki	Wyzwania dla społeczności lokalnych związane z procesem starzenia się polskiego społeczeństwa. Gospodarka senioralna, kodeks dobrych praktyk	Audyt centrum usług wspólnych
lunch							

Innowacje w rozwoju obszarów wiejskich	Strategie zrównoważonej mobilności w Polsce	Mieszkalnictwo i rewitalizacja	Kongres kierowników urzędów stanu cywilnego	Współpraca z organizacjami pozarządowymi	Cyberbezpieczeństwo	Samorządowe Forum Zdrowia 2017
Wspólna polityka rolna – najnowsze zmiany. Wpływ ograniczenia dla obrotu gruntami rolnymi na rozwój obszarów Wiejskich	Inteligentne Systemy Transportowe i systemy poboru opłat w mieście	Rewitalizacja jako kluczowe zadanie w perspektywie finansowej UE na lata 2014–2020 i element Krajowej Polityki Miejskiej 2023	Nowe rozwiązania prawne w systemie rejestracji stanu cywilnego	Tendencje w finansowaniu zadań publicznych – czy innowacje mają sens?	Publiczne zasoby informacyjne i ich informatyzacja	Samorządowy budżet zdrowia dziś i jutro, czyli jak sprostać wyzwaniom i oczekiwaniom?
Proces urbanizacji terenów wiejskich	Modele finansowania inwestycji transportowych	Finansowanie rozwoju mieszkalnictwa oraz remontów, źródła finansowania rewitalizacji, przykłady dobrych praktyk i ciekawych montażi finansowych	Komunikacja elektroniczna USC z otoczeniem	Programy współpracy z organizacjami pozarządowymi jako narzędzie wdrażania strategii i programów w JST	Cyberbezpieczeństwo w urzędzie. Dobre praktyki	Ochrona zdrowia i opieka społeczna – razem, czy osobno, czyli jak leczyć i zapobiegać, aby jak najlepiej pożytkować środki publiczne z perspektywy rządu i samorządu?
Koncepcje gospodarki wodnościekowej na terenach niezurbanizowanych i możliwości ich finansowania	Rozwój elektro- i gazomobilności w Polsce	Rewitalizacja terenów poprzemysłowych, pokolejowych i poportowych	Efektywna organizacja i funkcjonowanie USC	Efektywny system lokalnej współpracy z organizacjami pozarządowymi – jak go opracować, jak wdrożyć, jak dbać i rozwijać?	Prawne, organizacyjne i techniczne zabezpieczenia zasobów informacyjnych i systemów teleinformatycznych administracji samorządowej	Współpraca, czy konkurencja, czyli jak kształtować relacje między JST w zakresie łączenia szpitali, doboru i promocji kadr, tworzenia centrów usług wspólnych, czy finansowania opieki specjalistycznej?
Innowacje w rozwoju obszarów wiejskich	Strategie zrównoważonej mobilności w Polsce	Mieszkalnictwo i rewitalizacja	Kongres kierowników urzędów stanu cywilnego	Współpraca z organizacjami pozarządowymi	Cyberbezpieczeństwo	Samorządowe Forum Zdrowia 2017
Promocja gmin wiejskich poprzez inicjatywy przyrodniczo-kulturalne (szlaki rowerowe, szlaki konne, rekonstrukcje historyczne itp.)	Inteligentny transport a nowa kultura mobilności	Gospodarka mieszkaniowa miast i optymalizacja kosztów utrzymania budynków komunalnych	Jakość usług administracyjnych świadczonych w USC	Jak zarządzać procesem opracowania diagnozy potrzeb społecznych i monitorowania rozwiązań w JST?	Ubezpieczenie cyberryzyk	Polityka personalna w ochronie zdrowia – jak wybierać, motywować i wynagradzać profesjonalne kadry medyczne i zarządcze? Jak zapewnić płynność finansową w dobie rosnących wyzwań?
Nowoczesne gospodarstwa i budownictwo na wsi	Infrastruktura towarzysząca mobilności	Budownictwo i rewitalizacja jako priorytety miast – przykłady różnorodnych podejść	Nowoczesne rozwiązania archiwizacji dokumentów urzędowych	Nowoczesne technologie w zarządzaniu współpracą lokalną: e-konsultacje, budżet obywatelski, wspólne kampanie społeczne i promocyjne	Najnowsze technologie w walce z cyberprzestępczością	Jak sprostać wyzwaniom organizacyjnym i finansowym nowej medycyny szkolnej? Szczepienia i profilaktyka zdrowotna – jak optymalnie wykorzystać środki publiczne?
Jakość życia na wsi – oświata, kultura, sport.	Wspólne zakupy pojazdów przez sektor publiczny	Partycypacja społeczna i partnerstwo w rewitalizacji	Prawo prywatne międzynarodowe w USC w aspekcie współpracy międzynarodowej	Odpowiedzialność za celowość i efektywność wydatkowania środków publicznych a zlecenie zadań publicznych. Prawidłowe wdrażanie zadania publicznego – dobre praktyki	Rozwijanie kompetencji cyfrowych urzędników samorządowych	E-zdrowie – jak efektywnie diagnozować, leczyć, koordynować opiekę z wykorzystaniem telemedycyny i teleopieki? Jak wyposażać szpital, aby miało to sens ekonomiczny i użytkowy?

2 dni debat

90 paneli

KONGRES SKARBNIKÓW POLSKICH SAMORZĄDÓW

I. SKUTKI PRAWNE I FINANSOWE WPROWADZENIA PODZIELONEJ PŁATNOŚĆ VAT DLA FINANSÓW JST I ICH JEDNOSTEK ORGANIZACYJNYCH ORAZ SPÓŁEK

- Jak przygotować się do wdrożenia nowych zasad rozliczeń podatku
- Ograniczenia w korzystaniu ze środków finansowych zgromadzonych na koncie dedykowanym VAT
- Ryzyka solidarnej odpowiedzialności i sankcje
- Ryzyka blokowania środków na podatku VAT
- Wpływ na budżetowanie

II. FINANSOWANIE INWESTYCJI W SAMORZĄDACH: OBLIGACJE, KREDYTY, PPP

- Niestandardowe instrumenty finansowania inwestycji dla małych i średnich JST
- Dobre praktyki korzystania z PPP
- Możliwości korzystania ze środków finansowych z EBI

III. CENTRA USŁUG WSPÓLNYCH W SAMORZĄDZIE – PRZYKŁADY ROZWIĄZAŃ ORGANIZACYJNYCH, PRAWNYCH I FINANSOWYCH

- Kryteria rozgraniczenia odpowiedzialności pomiędzy jednostką obsługującą i obsługiwaną
- Granice outsourcingu w samorządzie
- Wzajemne obowiązki informacyjne
- CUW a pomoc publiczna

IV. RESTRUKTURYZACJA DŁUGU, USZCZELNIENIE MECHANIZMU INDYWIDUALNEGO WSKAŹNIKA ZADŁUŻENIA ORAZ DOPRECYZOWANIE PRZEPISÓW O ZACIĄGANIU DŁUGÓW PRZEZ JST – PROPOZYCJE MINISTERSTWA FINANSÓW

- Nowe zasady obliczania wskaźnika zadłużenia samorządów od 2018 r.
- Ograniczenie montażu finansowych inwestycji a wpływ na wykorzystanie środków unijnych. Konsekwencje
- Łatwiejsza restrukturyzacja zadłużenia
- Propozycje samorządów a propozycje Ministerstwa Finansów. Czy możliwe są punkty styeczne?

V. PODATKI I OPŁATY LOKALNE. PRAKTYCZNE PROBLEMY ZWIĄZANE Z CENTRALIZACJĄ PODATKU VAT W JST W ŚWIETLE ORZECZNICTWA

- Dobra polityka lokalna, czyli jaka?
- Uwzględnianie potrzeb jak najszerszego lokalnego gremium bez faworyzowania wybranych grup mieszkańców
- Czy jest możliwa optymalizacja podatku VAT po zmianach ustawowych?
- Obsługa jednolitego pliku kontrolnego JST
- Praktyka stosowania e-faktur

VI. ZMIANY LEGISLACYJNE MAJĄCE WPŁYW NA WYKONYWANIE ZADAŃ I FINANSE JST

- Zmiany w ustawie o RIO
- Przejmowanie zadań przez administrację rządową
- Nowe obowiązki JST bez wystarczającego finansowania

MAJĄTEK KOMUNALNY – FINANSOWANIE I ZARZĄDZANIE

I. FINANSOWANIE INWESTYCJI POPRZEZ SPÓŁKI KOMUNALNE

- Nowe instrumenty finansowe na rynku
- Przygotowanie do inwestycji – wsparcie przy organizowaniu finansowania inwestycji
- Skąd czerpać fundusze na inwestycje? Czy warto rozpatrywać PPP i obligacje komunalne?
- Jakie są kluczowe różnice między instrumentem dłużnym a kapitałowym?
- Raport RIO dotyczący finansowania gospodarowania odpadami

II. NOWE TECHNOLOGIE I PROCESY W GOSPODAROWANIU ODPADAMI

- Informatyzacja w zarządzaniu gospodarką odpadami jako narzędzie weryfikacji selektywnej zbiórki odpadów
- Sprzęt i wyposażenie dla służb porządkowych.
- Nowoczesne technologie do transportu i przechowywania odpadów
- Nowe technologie odzysku i unieszkodliwiania odpadów: termiczne, biologiczne, biopaliwa
- Projektowanie, budowa i modernizacja obiektów gospodarki odpadami

III. WYNAGRADZANIE I KOMPETENCJE ZARZĄDÓW SPÓŁEK KOMUNALNYCH – NAJNOWSZE ZMIANY

- Składniki wynagrodzenia osób kierujących spółkami komunalnymi
- Obowiązki burmistrzów i członków rad nadzorczych w zakresie ustalania wynagrodzeń członków zarządów spółek komunalnych
- Nowe regulacje dotyczące kompetencji członków rad nadzorczych w spółkach komunalnych przyczynią się do „podwyższenia standardów nadzoru właścicielskiego”?
- Forma prawna pomiędzy spółką a osobami kierującymi spółkami

IV. ZADŁUŻENIE SPÓŁEK KOMUNALNYCH A ZADŁUŻENIE SAMORZĄDÓW – ZAPOWIADANE ZMIANY W UOFP DOTYCZĄCE ZADŁUŻENIA SPÓŁEK KOMUNALNYCH WLICZANEGO DO DŁUGU JST

V. FINANSOWANIE GOSPODARKI WODNOŚCIEKOWEJ

- Niestandardowe metody finansowania gospodarki wodnościekowej
- Pozyskiwanie środków zewnętrznych
- Udział mieszkańców w finansowaniu – obligacje, kredyty, pożyczki

VI. MONITOROWANIE JAKOŚCI USŁUG PUBLICZNYCH – DOBRE PRAKTYKI

- Standardy jakościowe usług komunalnych
- Metody badania jakości usług – studia przypadków
- Wykorzystywanie wyników w praktyce zarządzania usługami

350 wykładów

15 konferencji
tematycznych**MIESZKALNICTWO I REWITALIZACJA
(NOWOŚĆ!)****I. REWITALIZACJA JAKO KLUCZOWE ZADANIE W PERSPEKTYWIE FINANSOWEJ UE NA LATA 2014–2020 ORAZ KLUCZOWY ELEMENT KRAJOWEJ POLITYKI MIEJSKIEJ 2023**

- Rewitalizacja elementem polityki skierowanej na zrównoważony rozwój miast i poprawę jakości życia w obszarach zdegradowanych. Polityka a rzeczywistość
- Wytyczne w zakresie rewitalizacji w programach operacyjnych na lata 2014 – 2020. Na jakim etapie realizacji jesteśmy?
- Projekty pilotażowe w zakresie rewitalizacji i dobre praktyki. Czy faktycznie jest się na czym wzorować?
- Trwające działania rewitalizacyjne w ramach Lokalnych Programów Rewitalizacji a nowe rozwiązania prawne

II. FINANSOWANIE ROZWOJU MIESZKALNICTWA ORAZ REMONTÓW, ŹRÓDŁA FINANSOWANIA REWITALIZACJI, PRZYKŁADY DOBRZYCH PRAKTYK I CIEKAWYCH MONTAŻY FINANSOWYCH Z TYCH ZAKRESÓW

- Zawieranie partnerstw publiczno-prywatnych na rzecz finansowania rewitalizacji
- Angażowanie inwestorów prywatnych w finansowanie rewitalizacji oraz angażowanie wspólnot i spółdzielni mieszkaniowych w finansowanie rewitalizacji
- Tworzenie wieloletnich programów finansowych, wieloletnich planów inwestycyjnych, budżetów samorządów w celu zapewnienia finansowania działań rewitalizacyjnych ze środków samorządowych
- Obligacje przychodowe instrumentem finansowania rewitalizacji

III. REWITALIZACJA TERENÓW POPRZEMYSŁOWYCH, POKOLEJOWYCH I POPORTOWYCH

- Nowe funkcje przestrzeni zdewastowanej i poindustrialnej. Centra biznesowe i kulturowe
- Tereny kolejowe PKP i powojkowe – szanse i możliwości przekształceń na nowe funkcje miejskie
- Parki inwestycyjne jako narzędzie rewitalizacji terenów przemysłowych Szczecin – rewitalizacja terenów nadwodnych

IV. GOSPODARKA MIESZKANIOWA MIAST I OPTYMALIZACJA KOSZTÓW UTRZYMANIA BUDYNKÓW KOMUNALNYCH

- Optymalizacja kosztów utrzymania budynków mieszkaniowych – możliwości i sposoby
- Obniżanie kosztów utrzymania nieruchomości bez obniżania standardów zarządzania w praktyce, w tym modernizacja instalacji ciepłej wody użytkowej oraz instalacji elektrycznej
- Ergooszczędność w praktyce budynków wielorodzinnych
- Inteligentne zarządzanie budynkami wielolokalowymi
- Mieszkanie Plus – czy samorzady mogą stać się beneficjentem tego programu?

V. BUDOWNICTWO I REWITALIZACJA JAKO PRIORYTETY MIAST – PRZYKŁADY RÓŻNORODNYCH PODEJŚĆ

- Powrót zmarginalizowanych terenów i obiektów do tkanki miejskiej sposobem na powrót ludzi do miast. Przywrócenie wykluczonych ulic i dzielnic miastom
- Zwrot miast w stronę rzek, pozytywne przykłady rewitalizacji terenów nadbrzeżnych
- Miasta stawiają na całe dzielnice – przykłady rewitalizacji zdegradowanych dzielnic
- Tereny pofabryczne centrami kulturowymi miast

VI. PARTYCYPACJA SPOŁECZNA I PARTNERSTWO W REWITALIZACJI

- Partycypacja to nie tylko konsultacje społeczne
- Korzyści dla miasta i mieszkańców. Zwrot z rewitalizacji dla inwestora. Na rewitalizacji korzysta każdy
- Jak budować partnerstwa na rzecz realizacji przedsięwzięć rewitalizacyjnych?
- Różne modele partnerstwa w rewitalizacji

FORUM PRZEWODNICZĄCYCH RAD**I. JAK WZMOCNIĆ POZYCJĘ RADY I JEJ PRZEWODNICZĄCEGO – POSTULATY****II. NOWOCZESNA RADA GMINY. EFEKTYWNE PROWADZENIE SESJI RADY DZIĘKI NOWYM TECHNOLOGIOM**

- Laptop, tablet, telefon jako narzędzie pracy radnego
- Nowoczesne wyposażenie Sali obrad: urządzenia do głosowania, nagłośnienie, rzutniki etc.
- Transmisje sesji na żywo. O czym musi pamiętać każdy radny?
- Nagranie z sesji zamiast formy pisemnej protokołu. Kiedy będzie standardem?

III. ANALIZA I OCENA PROJEKTU BUDŻETU JST

- Jak radni powinni przygotować się do analizy projektu budżetu?
- Tryb pracy nad projektem budżetu w radzie i komisjach
- Wymagany od wójta zakres uzasadnienia do budżetu
- Analiza opinii RIO o projekcie budżetu i WPF
- Ocena prawidłowości kwoty długu oraz możliwości jego sfinansowania; regulacje prawne ograniczające i oddziaływające na poziom zadłużenia

IV. WZROST ZNACZENIA KOMPETENCJI MIĘKKICH I FACHOWEJ WIEDZY W SKUTECZNYM WYKONYWANIU ROLI RADNEGO

- Jak mądrze i skutecznie rozwiązywać konflikty? Czy szkolenia mogą w tym pomóc?
- Radny decydujący o obowiązującym prawie miejscowym a galopujące zmiany prawne, czyli dlaczego trzeba cały czas się uczyć?
- Odpowiedzialność radnego za jakość sprawowanego mandatu

V. RADNY JAKO ANIMATOR INICJATYW LOKALNYCH

- Jak radny ma utrzymać kontakt z mieszkańcami?
- Wykorzystanie nowych technologii do aktywizacji społeczności lokalnej
- Uprawnienia społeczności lokalnych wobec władz samorządowych – co może obywatel? Co może radny? Co mogą wspólnie?

VI. WSPÓŁPRACA POMIĘDZY ORGANEM WYKONAWCZYM A UCHWAŁODAWCZYM – DOBRE PRAKTYKI

- Przygotowywanie projektów uchwał – możliwe rozwiązania i ich wpływ na wzajemne kontakty między organem wykonawczym a uchwałodawczym
- Zapewnienie fachowego zaplecza przewodniczącemu rady – współpracy radcy prawnego, skarbnika oraz kierowników poszczególnych wydziałów
- Obecność wójta, burmistrza, prezydenta na sesji rady
- Interpelacje i zapytania radnych – prawo a praktyka

2 dni debat

90 paneli

INNOWACJE W ROZWOJU OBSZARÓW WIEJSKICH

I. WSPÓLNA POLITYKA ROLNA – NAJNOWSZE ZMIANY. WPŁYW OGRANICZENIA DLA OBROTU GRUNTAMI ROLNYMI NA ROZWÓJ OBSZARÓW WIEJSKICH

- Zrównoważony rozwój obszarów wiejskich
- Włączenie terenów wiejskich w obieg gospodarki europejskiej
- Wyrównywanie poziomów życia mieszkańców wsi i miast

II. PROCES URBANIZACJI TERENÓW WIEJSKICH

- Proces urbanizacji wsi a lokalny rynek pracy.
- Przedsiębiorstwa prowadzące działalność pozarolniczą na wsiach
- Miasto jako stymulator otaczających go wsi
- Wspólna polityka komunikacyjna
- Wpływ planowania i zagospodarowania przestrzennego na procesy urbanizacyjne

III. KONCEPCJE GOSPODARKI WODNOŚCIEKOWEJ NA TERENACH NIEURBANIZOWANYCH I MOŻLIWOŚCI ICH FINANSOWANIA

- Przydomowe oczyszczalnie ścieków jako jeden z elementów prawidłowego funkcjonowania gospodarki wodno-ściekowej na terenach nieurbanizowanych – aspekty prawne i techniczne
- Technologie oczyszczania ścieków i systemów kanalizacyjnych a obszarach nieurbanizowanych
- Partnerstwo publiczno-prywatne w sektorze wod.-kan.
- Zarządzanie gospodarką wodno-ściekową w gminie
- Nowa perspektywa finansowania inwestycji infrastrukturalnych

IV. PROMOCJA GMIN WIEJSKICH NA PODSTAWIE INICJATYW PRZYRODNICZO-KULTURALNYCH (SZLAKI ROWEROWE, SZLAKI KONNE, REKONSTRUKCJE HISTORYCZNE ITP.)

- Organizowanie imprez kulturalnych, sportowych, rekreacyjnych o znaczeniu i zasięgu regionalnym oraz krajowym
- Promocja produktu turystycznego poprzez trzymywanie kontaktów z firmami, agendami, związkami
- Aplikacje promujące atrakcje turystyczne. Promocja poprzez przygotowanie wydawnictw (foldery, prospekty, mapy turystyczne itp.)
- Różne twarze turystyki: turystyka krajoznawcza (piesza, rowerowa, zmotoryzowana), turystyka wypoczynkowa, turystyka kwalifikowana (żeglarstwo, kajakarstwo, wędkarstwo, jeździectwo konne, hobbyistyczne)
- Uczestnictwo w targach turystycznych na szczeblu regionalnym, krajowym i zagranicznym

V. NOWOCZESNE GOSPODARSTWA I BUDOWNICTWO NA WSI

- Nowoczesne kontra tradycyjne. A może uda się to pogodzić? Jak budować domy na terenach wiejskich?
- Innowacyjne budynki gospodarcze
- Dom pasywny. Gospodarstwo samowystarczalne
- Nie tylko dom i obejście – mosty kompozytowe

VI. JAKOŚĆ ŻYCIA NA WSI – OŚWIATA, KULTURA, SPORT

- Szkolnictwo na wsiach po reformie. Dogonić miasta
- Kultura tworzona na miejscu czy teatr wędrowny? Co jest lepsze?
- Sport jako promocja gminy. Sport jako recepta na mądre zagospodarowanie czasu młodzieży
- Zarządzanie służbą zdrowia na wsi

STRATEGIE ZRÓWNOWAŻONEJ MOBILNOŚCI W POLSCE (NOWOŚĆ!)

I. INTELIGENTNE SYSTEMY TRANSPORTOWE I SYSTEMY POBORU OPŁAT W MIEŚCIE

- Wyzwania polityczne i rynkowe wobec usług z wykorzystaniem Inteligentnych Systemów Transportowych
- Inteligentny System Zarządzania Ruchem a inwestycje w transport publiczny
- Rozwiązanie problemu zatłoczenia dróg i parkingów – jak upłynnić ruch? Zarządzanie miejscami postojowymi
- Pomiar ruchu i monitoring
- System dynamicznej informacji pasażerskiej
- Inteligentna karta miejska i wykorzystanie kart płatniczych
- Nowoczesne parkometry

II. MODELE FINANSOWANIA INWESTYCJI TRANSPORTOWYCH

- Wykorzystanie partnerstwa publiczno-prywatnego do finansowania inwestycji transportowych
- Zasady „zanieczyszczający płaci” oraz „użytkownik płaci” – czy wspomogą finansowanie inwestycji transportowych?
- Kredyty komercyjne i pożyczki
- Przewidziany w Krajowej Strategii Rozwoju Regionalnego Kontrakt Terytorialny

III. ROZWÓJ ELEKTRO I GAZOMOBILNOŚCI W POLSCE

- Współpraca samorządów dotycząca rozwoju elektromobilności. Plan rozwoju elektromobilności w Polsce „Energia do przyszłości”
- Wyzwania i bariery stojące przed samorządami w kontekście modernizacji transportu publicznego. Plany miast związane z wdrożeniami pojazdów elektrycznych i gazowych w świetle rządowej Strategii Odpowiedzialnego Rozwoju
- Możliwości wykorzystania pojazdów elektrycznych i związanej z nimi infrastruktury elektrycznej w przedsięwzięciach związanych z ruchem turystycznym
- Na elektromobilności można zarabiać. Elektromobilność jako obszar relacji administracji i biznesu

IV. INTELIGENTNY TRANSPORT A NOWA KULTURA MOBILNOŚCI

- Aplikacje miejskie
- Carsharing
- Miasta stawiają na rowery – wypożyczalnie rowerów i nowe technologie w budowie ścieżek rowerowych. Parkingi dla jednośladów
- Nowatorskie podejście do nawigacji dla pieszych i osób niepełnosprawnych

V. INFRASTRUKTURA TOWARZYSZĄCA MOBILNOŚCI

- Rozwój i budowa bezkolizyjnych skrzyżowań, obwodnic, transportu publicznego w miastach
- Poprawa połączeń lokalnych
- Tworzenie węzłów przesiadkowych
- Zintegrowane systemy bezpieczeństwa – podejście w kierunku zrównoważonego transportu

VI. WSPÓLNE ZAKUPY POJAZDÓW PRZEZ SEKTOR PUBLICZNY

- Polskie miasta zamierzają kupić do 2023 r. ponad 600 nowych tramwajów. Jak zrobić to mądrze i oszczędnie?
- Zamówienia taboru połączone z budową nowych tras tramwajowych to większy zwrot wydatków
- Integracja transportu poprzez wspólne przejazdy oraz internetowy zakup biletów receptą na nową jakość
- Integracja biletowa, czyli czego oczekuje podróżny

350 wykładów

15 konferencji tematycznych

MIASTO PRZYSZŁOŚCI

I. INTELIGENTNA TRANSFORMACJA PRZESTRZENI MIEJSKIEJ. TWORZENIE METROPOLII

- Finansowanie strategii rozwoju polskich metropolii w perspektywie roku 2020
- Jakie jest, a jakie powinno być miejsce metropolii w systemie zarządzania strategicznego krajem?
- Zarządzanie przestrzenią miasta. Jak planować i zarządzać zmianą w przestrzeni publicznej polskich miast?
- Miejskie plany adaptacji miast do zmian klimatu

II. REWOLUCJA OŚWIETLENIOWA W MIASTACH

- Systemy sterowania oświetleniem ulicznym i kontrolowanie natężenia oświetlenia
- Nowoczesne oświetlenie sposobem na oszczędności w miastach
- Oświetlenie dostosowane do specyficznych potrzeb miejscowości o szczególnych walorach przyrodniczych
- Zmiana oświetlenia a poprawa bezpieczeństwa uczestników ruchu drogowego i pieszych
- Redukcja emisji dwutlenku węgla poprzez wykorzystanie lamp LED

III. EFEKTYWNE SIECI WODOCIĄGOWE I CIEPŁOWNICZE

- IT do zarządzania siecią wodociągową
- Rozwiązania wspomagające optymalne sterowanie pracą sieci w warunkach normalnej eksploatacji
- Nowoczesne technologie i zapobieganie awariom wodociągowym i ciepłowniczym
- Smart grid, inteligentne opomiarowanie i efektywność sieci

IV. ZRÓWNOWAŻONA ENERGIA

- Poprawa charakterystyki energetycznej budynków użyteczności publicznej
- Zapewnienie bezpieczeństwa dostaw energii
- Ograniczenie zapotrzebowania na energię ciepłą
- Obniżanie kosztów ogrzewania oraz obniżanie emisji zanieczyszczeń
- Energia ze źródeł odnawialnych

V. BIG DATA A BEZPIECZNA PRZESTRZEŃ I MIESZKAŃCY

- Nowoczesny monitoring pojazdów uprzywilejowanych
- Wykorzystanie nowoczesnych narzędzi analitycznych do zarządzania usługami w mieście
- Zapobieganie i sprawne zarządzanie podczas zdarzeń kryzysowych i klęsk żywiołowych

VI. INTELIGENTNA INFRASTRUKTURA MIAST I SIECI SZEROKOPASMOWE

- Dużemu łatwiej. Czy wielkość samorządu ma wpływ na implementację nowych technologii?
- Efektywne zarządzanie zasobami komunalnymi i ich inteligentne pomiary (tzw. Smart Metering)
- Inteligentny system transportowy, inteligentny monitoring miejski, system informacji miejskiej oraz usprawnienie działań w sektorze zdrowia – nowy standard miejski
- Przedsiębiorcy telekomunikacyjni a lokalne władze – czy samorządy swoimi działaniami ułatwiają realizację inwestycji w sieci szerokopasmowe?

ZJAZD SEKRETARZY

I. RODO – JAK PRZYGOTOWAĆ URZĄD NA ZMIANY W OCHRONIE DANYCH OSOBOWYCH OD 25.05.2018 R.

- Ochrona danych osobowych w urzędzie w kontekście nowych regulacji (nadejście RODO/GDPR)
- Zastąpienie administratora bezpieczeństwa informacji przez inspektora ochrony danych – wyznaczenie, status i zadania
- Organ nadzorczy (GIODO): nowa rola, status, zadania i uprawnienia
- Ogólne zasady przetwarzania danych osobowych, przetwarzanie danych osobowych szczególnych kategorii, zgoda na przetwarzanie danych dzieci
- Obowiązek rejestrowania czynności przetwarzania danych osobowych i zgłaszania ich naruszeń

II. ROZWÓJ INFRASTRUKTURY TECHNOLOGICZNEJ URZĘDU I EFEKTYWNA KOMUNIKACJA Z MIESZKAŃCAMI – TRENDY, INNOWACJE, WYZWANIA

- Nowoczesne platformy komunikacji pomiędzy urzędem a klientem
- Rozwiązania technologiczne wspomagające obsługę osób, dla których tradycyjny kontakt jest niemożliwy lub utrudniony, np. osoby niesłyszące, obcokrajowcy itp.
- Cyfrowa identyfikacja klienta
- Innowacyjne systemy konsultacji

III. OPTYMALIZACJA PROCESÓW W URZĘDZIE A JAKOŚĆ OBSŁUGI KLIENTA

- Integracji systemów, dobra organizacji procesów wewnętrznych, spójne i efektywne działania całego urzędu warunkiem dobrej obsługi interesanta
- Wykorzystanie nowoczesnych kanałów dla sprawniejszej obsługi mieszkańców
- Segmentacja klientów w administracji
- Korzyści z wykorzystywania chmury w sprawnej obsłudze klienta

IV. PROFESJONALIZACJA KADR ZARZĄDZAJĄCYCH MIASTEM Z PERSPEKTYWY WYZWAŃ ZRÓWNOWAŻONEGO ROZWOJU. SYSTEMY MOTYWACYJNE W SAMORZĄDACH

- Sekretarz czy dyrektor generalny urzędu? Który model funkcjonowania byłby lepszy z punktu widzenia zrównoważonego rozwoju?
- Rola sekretarza w podnoszeniu poziomu kompetencji kadr samorządowych. Na co zwracać uwagę wybierając szkolenia dla pracowników?
- Czynniki oddziaływania motywacyjnego: płacowe, materialne pozapłacowe, niematerialne
- Projektowanie systemu motywacyjnego w samorządzie. Jak zatrzymać najlepszych pracowników?
- Czy nabór nowych kadr w JST ma kończyć decyzja administracyjna – konsekwencje prawne i organizacyjne (wystąpienie Rzecznika Praw Obywatelskich)

V. ZARZĄDZANIE PROJEKTAMI W URZĘDZIE – ORGANIZACJA PRACY URZĘDNIKÓW A NOWOCZESNE OPROGRAMOWANIE

- Na co zwracać uwagę wybierając oprogramowanie do zarządzania projektami w urzędzie?
- Prawidłowe umiejscowienie komórki zarządzania projektami w urzędzie – różne modele
- Projekty hybrydowe i PPP – zarządzanie i wyzwania dla organizacji publicznych
- Biura zarządzania projektami i programami w jednostkach samorządowych
- Zarządzanie zasobami ludzkimi w projektach samorządowych, w tym zarządzanie zespołem oraz kompetencje kierowników projektów w sektorze samorządowym

VI. APOLITYCZNOŚĆ SEKRETARZA W ERZE SOCIAL MEDIÓW

- Apartyjność czy apolityczność sekretarza?
- Co wolno sekretarzowi na Facebooku i Twitterze? Profil prywatny czy służbowy?
- Wizerunek sekretarza w Internecie. Sekretarz jako osoba publiczna

2 dni debat

90 paneli

CYBERBEZPIECZEŃSTWO (NOWOŚĆ)

I. PUBLICZNE ZASOBY INFORMACYJNE I ICH INFORMATYZACJA

- Podstawy prawne otwierania danych publicznych
- Jak bezpiecznie zarządzać informacjami w placówkach publicznych?
- Wytyczne z Programu Otwierania Danych Publicznych dla samorządów do realizacji zapisów ustawy o ponownym wykorzystaniu informacji sektora publicznego
- Wpływ Architektury Informacyjnej Państwa na cyfryzację JST

II. CYBERBEZPIECZEŃSTWO W URZĘDZIE – DOBRE PRAKTYKI

- Niezawodność infrastruktury informatycznej w urzędzie (serwery, sieci teleinformatyczne, wydajne łącza itp.)
- Prawidłowe reakcje na ataki teleinformatyczne w jednostce administracji publicznej
- Zintegrowany model bezpieczeństwa
- Przenoszenie usług do chmury obliczeniowej

III. PRAWNE, ORGANIZACYJNE I TECHNICZNE ZABEZPIECZENIA ZASOBÓW INFORMACYJNYCH I SYSTEMÓW TELEINFORMATYCZNYCH ADMINISTRACJI SAMORZĄDOWEJ

- Problemy w realizacji usług elektronicznych przez JST
- W jaki sposób budować e-administrację na poziomie gmin?
- Przegląd polityki bezpieczeństwa obowiązującej w samorządzie. Dlaczego warto go robić?

IV. UBEZPIECZENIE CYBERRYZYK

- Jakie są wyzwania i korzyści płynące z cyberbezpieczeństwa?
- Cyberbezpieczeństwo jako dobrze zaprojektowany mechanizm – bezpieczne systemy i jednostki sterujące
- Przegląd ofert i rynku oferujących ubezpieczenie od cyberryzyka
- Dobór odpowiedniej ochrony ubezpieczeniowej

V. NAJNOWSZE TECHNOLOGIE W WALCE Z CYBERPRZESTĘPCZOŚCIĄ

- Procesy monitorowania bezpieczeństwa
- Przegląd narzędzi do wczesnego wykrywania podatności, incydentów oraz ataków
- Minimalizowanie strat związanych z nieuniknionym cyberatakami

VI. ROZWIJANIE KOMPETENCJI CYFROWYCH URZĘDNIKÓW SAMORZĄDOWYCH

- Szkolenia pracowników samorządowych pod kątem nowych technologii cyfrowych
- Elektronizacja procedur a konieczność zmiany upoważnień i wyposażenia pracowników samorządowych w dodatkowe kompetencje
- Zmiana przyzwyczajeń gwarantującą sukcesu e-administracji

REFORMA OŚWIATY A SAMORZĄD

I. WPŁYW REFORMY OŚWIATY NA JAKOŚĆ EDUKACJI

- Zmiany w pragmatyce zawodowej nauczycieli. Czy mają wpływ na jakość edukacji?
- Nauczyciel, pracownik niepedagogiczny i dyrektor szkoły w sytuacji wdrażanych zmian. Co zyskuje uczeń?
- Zmiany systemowe a kształtowanie pozytywnego klimatu w szkole sprzyjającego nauce – uczniowie, nauczyciele, rodzice

II. BEZPIECZNA PRZESTRZEŃ CYFROWA W SZKOLE. INNOWACJE W ZARZĄDZANIU OŚWIATĄ

- Podkreślenie nowoczesności placówki poprzez metody i formy nauczania zgodne ze współczesnymi możliwościami i wymaganiami edukacyjnymi, przy zastosowaniu nowoczesnych pomocy dydaktycznych
- Mądre korzystanie z zasobów sieci – można się tego nauczyć
- Innowacyjne nauczanie – nie tylko klasy, ławki i papierowe podręczniki – dobre przykłady
- Eksperyment edukacyjny? Nie należy się go bać. Nowe myślenie o edukacji

III. SZKOLNICTWO WYŻSZE W POLSCE – SZANSE, WYZWANIA I ROZWÓJ

- Efekty nowej dotacji pro jakościowej wdrożonej przez MNiSW Państwowe Wyższe Szkoły Zawodowe a ustawa 2.0. Czy PWSZ na niej zyskują?
- Innowacje, zaawansowane technologie i jednostki badawczo-rozwojowe – rola w funkcjonowaniu polskiej nauki
- Przyszłość rynku pracy – dialog i współpraca uczelni wyższych z pracodawcami

IV. SZKOLNICTWO BRANŻOWE – WYZWANIA ORGANIZACYJNE I WSPÓŁPRACA Z PRZEDSIĘBIORCAMI

- Elementy wizerunku szkoły. Konkurencyjne otoczenie zewnętrzne
- Wykorzystanie potencjału technicznego i osobowego szkoły
- Dobre przykłady współpracy samorządu z przedsiębiorcami w tworzeniu atrakcyjnych kierunków nauczania

V. ZMIANY W FINANSOWANIU ZADAŃ OŚWIATOWYCH A SKUTKI DLA FINANSÓW SAMORZĄDOWYCH

- Czy próby minimalizowania kosztów zmian w gminnej oświacie przyniosły oczekiwane rezultaty – przykłady rozwiązań w różnych typach samorządów
- Kadry w okresie przejściowym (uzupełnianie etatów, stan nieczynny, zmniejszenie wymiaru zatrudnienia, awans nauczycieli)

VI. KONTROLA WYKORZYSTANIA DOTACJI OŚWIATOWYCH – NAJNOWSZE ZMIANY W PRAWIE

- Zmiany w przepisach prawa porządkujących system dotacji
- Zmiany w zakresie zasad wykorzystania dotacji oświatowych
- Przesłanki do kontroli – kiedy faktycznie kontrolować wykorzystanie dotacji?
- Organizacja skutecznej kontroli – dobre praktyki. Zakres obowiązków i uprawnień osób kontrolujących

350 wykładów

15 konferencji tematycznych

AUDYT WEWNĘTRZNY W JST

I. ETYKA I ZAPOBIEGANIE NADUŻYCIOM W SAMORZĄDZIE (RIO, NIK)

- Co ma wpływ na poziom etyczny JST – typy zachowań, mechanizmy racjonalizacji
- Budowa środowiska wewnętrznego i wpływ poszczególnych jego elementów na postawy etyczne

II. JAKOŚĆ W AUDYCIE

- Zmiany w standardach audytu IIA a metodyka audytu
- Wartość dodana z przeprowadzonej oceny zewnętrznej audytu wewnętrznego
- Zasady prowadzenia ocen zewnętrznych

III. ZARZĄDZANIE RYZYKIEM

- Zarządzanie ryzykiem
- Oprogramowanie wspomagające proces analizy i mapowania ryzyka
- Korzyści dla Kierownika jednostki z audytu i doradztwa w procesie zarządzania ryzykiem

IV. ZAMÓWIENIA PUBLICZNE, W TYM ZASADA KONKURENCYJNOŚCI W FUNDUSZACH EUROPEJSKICH

- Standardy i mechanizmy kontroli w zamówieniach publicznych
- Nieprawidłowości w zamówieniach publicznych współfinansowanych ze środków UE

V. BEZPIECZEŃSTWO INFORMACJI – JAK AUDYT MOŻE PRZYGOTOWAĆ SIĘ DO ZMIAN?

- Nowe wymagania UE w zakresie ochrony danych osobowych a analiza ryzyka
- Studium przypadku – ryzyka w bezpieczeństwie informacji
- Badanie świadomości roli bezpieczeństwa informacji
- Zasady i odpowiedzialność za bezpieczeństwo informacji

VI. AUDYT CENTRUM USŁUG WSPÓLNYCH

- Najczęściej popełniane błędy i sposoby ich unikania przy tworzeniu i aktualizacji przepisów wewnętrznych dotyczących kontroli zarządczej
- Narzędzia do weryfikacji zabezpieczeń w CUW-ach

KONGRES KIEROWNIKÓW URZĘDU STANU CYWILNEGO (NOWOŚĆ!)

I. NOWE ROZWIĄZANIA PRAWNE W SYSTEMIE REJESTRACJI STANU CYWILNEGO

- Prezentacja wyników analizy wpływu przepisów ustawy PASC na funkcjonowanie USC
- Wpływ zmian w KPA na rejestrację stanu cywilnego
- Zastosowanie przepisów kodeksu rodzinnego i opiekuńczego w rejestracji stanu cywilnego

II. KOMUNIKACJA ELEKTRONICZNA USC Z OTOCZENIEM

- Wymagania prawne komunikacji elektronicznej w administracji publicznej
- Infrastruktura teleinformatyczna w komunikacji elektronicznej
- Organizacja procesów wymiany informacji w formie elektronicznej
- Bezpieczeństwo danych w rejestrach publicznych

III. EFEKTYWNA ORGANIZACJA I FUNKCJONOWANIE USC

- Wójt, burmistrz, prezydent miasta vs zawodowy kierownik USC
- Organizacja funkcjonowania urzędu stanu cywilnego
- Delegowanie uprawnień
- Nowoczesne metody zarządzania procesami w administracji publicznej
- Infrastruktura urzędów stanu cywilnego
- Nowoczesne metody kierowania zespołem pracowniczym

IV. JAKOŚĆ USŁUG ADMINISTRACYJNYCH ŚWIADCZONYCH W USC

- Współczesne standardy świadczenia usług administracyjnych
- Profesjonalna obsługa klienta w administracji publicznej
- Bezpieczeństwo i ochrona danych osobowych

V. NOWOCZESNE ROZWIĄZANIA W ARCHIWIZACJI DOKUMENTÓW URZĘDOWYCH

- Dygitalizacja danych analogowych
- Interoperacyjność systemów teleinformatycznych w administracji publicznej
- Techniczne zabezpieczenia dokumentów papierowych

VI. PRAWO PRYWATNE MIĘDZYNARODOWE W USC W ASPEKTCIE WSPÓŁPRACY MIĘDZYNARODOWEJ

- Zastosowanie przepisów prawa prywatnego międzynarodowego w rejestracji stanu cywilnego
- Systemy rejestracji stanu cywilnego w Europie
- Wymiana danych z zakresu rejestracji stanu cywilnego w obrocie międzynarodowym
- Współpraca USC z instytucjami bezpieczeństwa publicznego (straż graniczna)

JAKOŚĆ ŻYCIA SENIORÓW

I. BUDOWNICTWO SENIORALNE. LOKALNA SENIORALNA STRATEGIA MIESZKANIOWA

- Lokalizacja mieszkania senioralnego w strukturze miasta
- Alternatywa i uzupełnienie dla budownictwa senioralnego czyli domy seniora, domy pomocy społecznej, zakłady opiekuńczo lecznicze, hospicja i domy opieki paliatywnej
- Adaptacja mieszkania pod kątem osoby starszej. Zamiana mieszkań. Programy lokalne
- Analiza stanu zasobów i warunków mieszkaniowych seniorów jako podstawa do określania strategii mieszkaniowej

II. NARZĘDZIA FINANSOWANIA DLA JST W ZAKRESIE MIESZKALNICTWA I INNYCH USŁUG SPOŁECZNYCH SKIEROWANYCH DO OSÓB NIESAMODZIELNYCH

- Podstawowa struktura kosztów, w tym kosztów opieki zdrowotnej nad seniorem
- Partnerstwo publiczno-prywatne w budownictwie dla seniorów i osób niesamodzielnych
- Finansowe instrumenty państwowe wspierające politykę senioralną
- Oferta komercyjna wspierająca finansowanie rynku senioralnego

III. PRZESTRZEŃ PRZYJAZNA SENIOROM. NOWE TECHNOLOGIE W ZAKRESIE SPRAWOWANIA OPIEKI I WSPARCIA OSÓB STARSZYCH (TELEMEDYCYNA, TELEOPIEKA, ZINTEGROWANE SYSTEMY ZARZĄDZANIA DLA GMIN)

- Przykłady wdrożeń rozwiązań teleopieki i telemedycyny także dla seniorów
- Przykłady wdrożeń zintegrowanych systemów zarządzania wspomagających opiekę nad seniorami
- Wielopokoleniowe domy i osiedla jako przykłady planowania przestrzeni przyjaznej dla wszystkich
- Mała architektura przyjazna osobom z dysfunkcjami

IV. TURYSTYKA, REKREACJA I REHABILITACJA JAKO SEGMENT USŁUG SENIORALNYCH. SENIOR JAKO KLIENT. KARTY SENIORA

- Karty seniora. Programy lojalnościowe dla seniorów – lokalne przykłady rozwiązań
- Specyfika turystyki senioralnej. Uzdrowiska, ośrodki kultu religijnego
- Zagospodarowanie przestrzeni gwarantujące wypoczynek i rekreację dla seniorów: likwidacja barier architektonicznych, ścieżki, ławki, siłownie pod chmurką itp.
- Rynek usług dla seniorów

V. MODELE OPIEKI NAD OSOBAMI STARSZYMI W ZAKRESIE OPIEKI DOCHODZĄCEJ I OPIEKI STACJONARNEJ

- Starzenie się w miejscu zamieszkania jako model docelowy
- Samodzielne i serwisowane mieszkania, domy, enklawy i osiedla senioralne
- Współpraca samorządów i NGO-sów w zakresie opieki nad seniorami – dobre praktyki
- Monitorowanie potrzeb opiekuńczych przez samorząd. Reagowanie adekwatne do potrzeb

VI. WYZWANIA DLA SPOŁECZNOŚCI LOKALNYCH ZWIĄZANE Z PROCESEM STARZENIA SIĘ POLSKIEGO SPOŁECZEŃSTWA. GOSPODARKA SENIORALNA, KODEKS DOBRZYCH PRAKTYK POLITYKI SENIORALNEJ

- Opieka socjalna i zdrowotna to podstawowy element lokalnej senioralnej strategii mieszkaniowej
- Zmiany w modelu rodziny wpływające na mniejsze możliwości opieki przez osoby najbliższe i związane z tym wyzwania
- Doświadczenia wynikające z opieki nad seniorami z innych państw i wnioski

WSPÓŁPRACA Z ORGANIZACJAMI POZARZĄDOWYMI (NOWOŚĆ!)

I. TENDENCJE W FINANSOWANIU ZADAŃ PUBLICZNYCH – CZY INNOWACJE MAJĄ SENS?

- Czy formuła zlecenia zadań publicznych poprzez wspieranie jest optymalnym rozwiązaniem dla współpracy międzysektorowej? Dlaczego i skąd organizacje – jako wykonawcy zadań samorządu terytorialnego – muszą ponosić dodatkowe nakłady i angażować się w ich pozyskanie?
- Przykłady i zasadność stosowania innowacyjnych form wspierania aktywności mieszkańców poprzez regranting, pożyczki i poręczenia, inicjatywę lokalną

II. PROGRAMY WSPÓŁPRACY Z ORGANIZACJAMI POZARZĄDOWYMI JAKO NARZĘDZIE WDRAŻANIA STRATEGII I PROGRAMÓW W JST

- Na ile program współpracy może ożywić realizację strategii, planów i programów w gminach, powiatach, województwach
- Jak wykorzystać obowiązek stosowania programu współpracy dla rzeczywistego rozwoju lokalnej współpracy międzysektorowej, angażowania liderów społecznych w procesy zarządzania JST, absorbowania wewnętrznych i zewnętrznych zasobów, potencjałów i źródeł finansowania?
- Jak znaleźć konieczny kompromis pomiędzy oczekiwaniami III sektora a możliwościami samorządu terytorialnego?

III. EFEKTYWNY SYSTEM LOKALNEJ WSPÓŁPRACY Z ORGANIZACJAMI POZARZĄDOWYMI – JAK GO OPRACOWAĆ, JAK WDRÓŻYĆ, JAK DBAĆ I ROZWIJAĆ?

- Jak pogodzić różne oczekiwania oraz ograniczenia budżetowe i stworzyć taki system współpracy międzysektorowej, który będzie satysfakcjonował wszystkich interesariuszy?
- Przeanalizowanie przykładów różnych form współpracy samorządu z organizacjami pozarządowymi?
- Zaprezentowanie rozwiązań modelowych oraz innowacyjnych, które mogą wzmacniać relacje NGO i JST w zakresie działań na rzecz lokalnej społeczności

IV. JAK ZARZĄDZAĆ PROCESEM OPRACOWANIA DIAGNOZY POTRZEB SPOŁECZNYCH I MONITOROWANIA ROZWIĄZAŃ W JST?

- Diagnoza potrzeb jest niezbędnym, ale i niedocenianym elementem działań w samorządzie
- Jak wykorzystać zestawienie słupków z danymi i wkomponowanie odpowiednich zapisów z ustaw, aby zastosować rzeczywiste mechanizmy zmiany społecznej i zaangażowanie w takie procesy mieszkańców lub organizacji pozarządowych
- Najlepsze w tym obszarze rozwiązania oraz narzędzia, sprawdzone w diagnozie i monitorowaniu na poziomie JST

V. NOWOCZESNE TECHNOLOGIE W ZARZĄDZANIU WSPÓŁPRACĄ LOKALNĄ; E-KONSULTACJE, BUDŻET OBYWATELSKI, WSPÓLNE KAMPANIE SPOŁECZNE I PROMOCYJNE

- Wykorzystanie nowych form włączania osób do wspólnych działań dzięki wykorzystaniu nowych technologii
- Omówienie narzędzi e-konsultacji, angażowania mieszkańców we wspólne diagnozowanie problemów lokalnych, czy kampanie społeczne na rzecz lokalnej społeczności
- Na ile nowe technologie włączają mieszkańców w życie społeczności, a na ile są zagrożeniem dla rzeczywistego zaangażowania społecznego?

VI. ODPOWIEDZIALNOŚĆ ZA CELOWOŚĆ I EFEKTYWNOŚĆ WYDATKOWANIA ŚRODKÓW PUBLICZNYCH A ZLECENIE ZADAŃ PUBLICZNYCH. DOBRE PRZYKŁADY ROZWIĄZAŃ WPROWADZANYCH W CELU ZAPEWNIENIA PRAWIDŁOWEGO WDRAŻANIA ZADANIA PUBLICZNEGO ORAZ OCENY ZLECONYCH DO REALIZACJI ZADAŃ PUBLICZNYCH W JST

- Ocena realizacji zadań publicznych zleczanych przez jednostki samorządu terytorialnego organizacjom III sektora
- Dobre praktyki zabezpieczenia realizacji zadania publicznego, kwestie oceny efektywności i celowości wydatków w ramach zadania publicznego oraz wskazanie zagadnień dotyczących dyscypliny finansów publicznych w związku nieprawidłowym zleceniem zadania

SAMORZĄDOWE '17 FORUM ZDROWIA

Samorządowe Forum Zdrowia odbywa się w dniach 5–6 października 2017 r., to jest na rok przed wyborami samorządowymi i pięć dni po implementacji sieci szpitali. W tym samym czasie 65 proc. Polaków traktuje zdrowie jako priorytet (Diagnoza Społeczna 2015). Reforma ochrony zdrowia i nowy ład organizacyjny administracji publicznej prowadzi do wzrostu odpowiedzialności przy jednoczesnym ograniczeniu swobody działania samorządów. Dodatkowo samorząd staje przed wyzwaniami, jakie rodzą trzy wielkie procesy społeczne: starzenie się populacji, rozwój kapitału ludzkiego oraz odwrócenie trendu i wzrost liczby narodzin. Z tymi zagadnieniami samorząd będzie musiał się zmierzyć w ciągu najbliższych miesięcy i tym obszarom jest poświęcone Samorządowe Forum Zdrowia.

DZIEŃ 1: Dyskusja strategiczna

- Samorządowy budżet zdrowia dziś i jutro, czyli jak sprostać wyzwaniom i oczekiwaniom?
- Ochrona zdrowia i opieka społeczna – razem, czy osobno, czyli jak leczyć i zapobiegać, aby jak najlepiej pożytkować środki publiczne z perspektywy rządu i samorządu?
- Współpraca, czy konkurencja, czyli jak kształtować relacje między JST w zakresie łączenia szpitali, doboru i promocji kadr, tworzenia centrów usług wspólnych, czy finansowania opieki specjalistycznej?

DZIEŃ 2: Dobre praktyki i wymiana doświadczeń

- Polityka personalna w ochronie zdrowia – jak wybierać, motywować i wynagradzać profesjonalne kadry medyczne i zarządcze?
- Jak zapewnić płynność finansową w dobie rosnących wyzwań?
- Szczepienia i profilaktyka zdrowotna – jak optymalnie wykorzystać środki publiczne?
- E-zdrowie – jak efektywnie diagnozować, leczyć, koordynować opiekę z wykorzystaniem telemedycyny i teleopieki?
- Jak wyposażyć szpital, aby miało to sens ekonomiczny i użytkowy?

Wybór przez samorządy optymalnych działań wymaga określenia priorytetów, identyfikacji zrównoważonych rozwiązań i wskazania efektywnych źródeł finansowania. Będziemy o tym dyskutować w gronie przedstawicieli władz samorządowych i rządowych, ekonomistów, ekspertów, przedstawicieli środowisk pacjenckich, lekarskich i pielęgniarskich, menedżerów ochrony zdrowia.

Samorządowe Forum Zdrowia jest okazją do poznania najlepszych praktyk, wzorcowych przykładów działań i rekomendacji płynących z doświadczeń innych. Jest także platformą wymiany doświadczeń szefów samorządów z przedstawicielami administracji państwowej i rozwijającej się polskiej gospodarki, do udziału w której wszystkich Państwa gorąco zapraszamy.

O Instytucje Zdrowia i Demokracji – współorganizatorze SAMORZĄDOWEGO FORUM ZDROWIA

**INSTYTUT
ZDROWIA
I DEMOKRACJI**

Instytut Zdrowia i Demokracji sp. z o. o. (IZiD) jest grupą ekspercką specjalizującą się w doradztwie strategicznym oraz dialogu społecznym w ochronie zdrowia. Rekomendacje i inicjatywy IZiD bazują na wieloletniej praktyce, obserwacji procesów społecznych i gospodarczych. Mottem IZiD jest wspieranie i obrona zasad demokratycznego państwa prawa w ochronie zdrowia.

IZiD jest wydawcą cotygodniowego Market Briefu™ (dla odbiorców Healthcare, Pharma, Medical Devices) zawierającego autorskie opracowanie najważniejszych informacji branżowych, alertów legislacyjnych, zestawień regulacyjnych i komentarzy eksperckich.

Samorządowe Forum Zdrowia patronatem honorowym objęły między innymi:

U honorowanie samorządowych liderów inwestycji

Pierwszy dzień Forum zwieńczy Gala Inwestorów Samorządowych, podczas której ogłosimy wyniki nowych rankingów WSPÓLNOTY.

Laureatów rankingów nagrodzimy statuetkami Kazimierza Wielkiego i dyplomami. Nie zabraknie też wydarzeń kulturalnych, muzyki i występów najpopularniejszych artystów, które będą miłym urozmaiceniem wieczoru podkreślającym również prestiżową rangę wydarzenia.

Kontakt z Municipium SA

ORGANIZACJA I UCZESTNICTWO

Marlena Król
Dyrektor
T: +48 22 242 80 53
E: m.krol@municipium.com.pl

Edyta Figura
Koordynator Projektów
T: +48 22 242 80 55
E: e.figura@municipium.com.pl

Anna Błaszczuk-Gawryś
Marketing i PR Manager
T: +48 22 242 80 20
E: a.blaszczuk@municipium.com.pl

WSPÓŁPRACA I SPONSORING

Aneta Wilim
M: +48 504 034 377
E: a.wilim@municipium.com.pl

Joanna Kowalska
T: +48 511 712 716
E: j.kowalska@municipium.com.pl

Michał Sierpiński
T: +48 509 806 962
E: m.sierpinski@municipium.com.pl

Emil Brynda
T: +48 603 508 794
E: e.brynda@municipium.com.pl

Małgorzata Szulowska
T: +48 691 260 476
E: m.szulowska@municipium.com.pl

MIĘDZYKOMUNALNA SPÓŁKA AKCYJNA MUNICIPIUM

ul. Konduktorska 18 lok. 7, 00-775 Warszawa,
Sekretariat tel. 22 242 80 31, faks 22 858 84 37,
konferencje@municipium.com.pl
www.samorzadoweforum.pl